UNCLASSIFIED: Distribution Statement A. Approved for public release # U.S. Army's Ground Vehicle Energy Storage R&D Programs & Goals #### TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. Yi Ding, Ph.D **Energy Storage Team, US Army TARDEC September 13, 2011** **Disclaimer: Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes.** | maintaining the data needed, a including suggestions for redu | and completing and reviewing the cing this burden, to Washington a should be aware that notwithsta | e collection of information. Sen
Headquarters Services, Directo | d comments regarding this rate for Information Opera | burden estimate or a
tions and Reports, 12 | ions, searching existing data sources, gathering and ny other aspect of this collection of information, 15 Jefferson Davis Highway, Suite 1204, Arlington ling to comply with a collection of information if it | | | |---|--|--|--|---|---|--|--| | 1. REPORT DATE
13 SEP 2011 | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | | U.S. Army's Ground Vehicle Energy Storage R&D Programs & Goals | | | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) Yi Ding | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | | 8. PERFORMING ORGANIZATION REPORT NUMBER 22262 | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) US Army RDECOM-TARDEC 6501 E 11 Mile Rd Warren, MI 48397-5000, USA | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) TACOM/TARDEC/RDECOM | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 22262 | | | | | AILABILITY STATEME
Iblic release, distr | | | | | | | | 13. SUPPLEMENTARY The original doc | NOTES
ument contains co | olor images. | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFICATION OF: 17. LIMITATION | | | | | 19a. NAME OF RESPONSIBLE PERSON | | | | a. REPORT unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | OF ABSTRACT SAR | NUMBER
OF PAGES
17 | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 - Goals & Mission - Army Applications & Approach - Challenges - Battery Power & Energy - Success Factors - TARDEC Programs - Advanced 6T Roadmap - Failure Mechanism & Thermal Runaway - Ballistic Test Results - SBIR Portfolio & University Portfolio - Battery Logistics Burden ## Unclassified **Energy Storage Goals and Mission** #### **Energy Storage Goals** - Develop safe and cost effective energy storage systems - Reduce battery weight & volume burden (Increase Energy & Power Density) - Reduce logistics and fuel burdens - Extend calendar and cycle life - Enhance performance and increase operating time (silent watch, etc) #### **Energy Storage Mission** - Develop and mature advanced ES technologies for transfer to vehicle platforms - Test & evaluate ES technologies for prequalification and to assess their TRL - Identify technology barriers and develop technical solutions - Provide technical support to customers, other teams and government agencies for all ES requirements - Provide cradle-to-grave support for all Army ES systems ## Unclassified Army Applications & Approach #### Army Applications/Drivers: #### **TARDEC - Ground** - Major Applications - > Robotics - > Survivability - Weapons Systems - Electromagnetic Armor (EM Armor) - > Starting, Lighting and Ignition (SLI) - Hybrid Vehicle Acceleration and Silent Mobility - > Silent Watch - Approach - Standard Form Factor (6T) - > Ultra-capacitor/Battery/Fuel Cell Hybrid Power Sources **Targeting Systems** ## Unclassified **Challenges** #### Operational issues - Wide operation temperature range - Battery usage & limitations energy & power density - Demand for auxiliary power on-board vehicles - Emphasis on silent ("quiet") watch - Unmanned vehicles (air/ground) Thermal runaway #### Cost - Limited service life - High cost - Increased emphasis on system power metrics (KPPs, low consumption components) #### UBattery Power & Energy Versus Time (Technology Roadmap) #### Energy Storage Technology: Ragone Plot (with Military Pack Targets) ## Key SuccessifiFactors For Li-ion Battery Applications for Vehicles Successful introduction of Li-ion Batteries depends on a number of factors: TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Untarder Programs Functional Breakdown #### **Energy Storage Functional Breakdown** #### Basic Research - Lithium plating phenomenon in Li-ion batteries - Study on the mechanism of thermal runaway in VRLA Batteries and Methods of Suppression - Study of electrode/current collector interface & safe separator for Li-ion batteries - · Development of high energy density anode materials for improved Li-ion batteries - Alternative electrolyte for use in lithium-ion batteries (higher voltage, improved performance) # Applied / Applications Research - Electromagnetic Armor Power Maturation - Nickel-Zinc 6T Battery Development - Development of 6T battery for SLI and silent watch using Li-ion chemistries - Absorbed Glass Matt lead acid battery for 24V military 4HN battery #### Manufacturing - High Power, High Energy Density Li-Ion Battery Manufacturing Program - Lithium-Ion Cell/Battery Pack Manufacturing - Advanced battery material scale-up facility # Battery Management / Safety - In-House BMS evaluation for PM HBCT & new laboratory - Universal BMS using novel algorithms for battery health - Ballistic and abuse tolerance studies on cells, module and packs - Development of advanced diagnostic tools for cycled cells ## Alternative Systems - Hybrid Power Module - Lithium-Titanate Hybrid Vehicle Pack Integration - Characterization of ultra-capacitors for SLI and high power applications ## Unclassified Advanced 6T Battery Roadmap Military Lead-Acid 6T Batteries 40Wh/kg > 400W/kg ~\$100-280/kWh Advanced (Li-ion) 12V 6T Battery 400-450W/kg >\$2000/kWhr #### **Lighter, 33% More Energy** **UNCLASSIFIED** Li-ion Military Battery Pack Target - >90Wh/kg >920W/kg - <\$500/kWhr 2-for-1 Drop-in Replacement ½ Volume Advanced Battery Technologies Price Targets | Energy Cor | ntent Trends | | 1 | |---------------|----------------------|------------|---| | ■ Lead Acid 4 | Ni-Zn № 12V Li-ion ◆ | 28V Li-ion | 1 | | | | • | | | | Ť | | | | | | | | | 008 2009 | | | | Year | Battery
Technology | Near-Term | Mid-Term
Production | Long-Term
High
Volume | |------------------------|-------------|------------------------|-----------------------------| | Lead Acid
(12V) | \$280/kWh | \$250/kWh | \$200/kWh | | Ni-Zn
(12V) | \$500/kWh | \$350/kWh | \$200/kWh | | Li-ion (12V
or 28V) | \$2,000/kWh | \$1,000/kWh | \$500/kWh | HNOLOGY DRIVEN. WARFIGHTER FOCUSED. ## Unclassified <u>Li-ion Cell Failure Mechanisms</u> #### Field Failures: - Unpredictable and Potentially Catastrophic - Typically Caused by Manufacturing Defects - Metallic particles/debris - > Separator defect/damage - Other manufacturing issues - Electrode misalignment - Poor internal welds - Loose internal connections #### Abuse Failures: - Electrical - Overcharge / Overdischarge - > External Short Circuit - Mechanical - Ballistic penetration - Crush, Nail penetration - Thermal - Overheating ## Unclassified Ballistic Test Conclusions - Pack level testing carried out on Prototype Li-ion Packs (not designed to withstand ballistic impacts) - Purpose: characterize worst case scenario during ballistic impact - The pack level ballistic testing indicate that battery designs must be developed to: - Limit cell to cell and module to module thermal propagation during ballistic threats - Control/mitigate the release of toxic gases during ballistic threats - Balance the energy content and performance/safety requirements with Li-ion chemistry selection. - Additional areas of research: - Development of new materials and technologies to optimize safety and performance during abuse conditions. - Improved cell/pack designs to improve safety during abuse testing. # Ballistic Test Results Li-ion Pack Testing (NCA) - NCA Cell Chemistry - 173V, 6.4kWhr Pack - Prototype pack design (to determine worst case scenario) - 125 ft³ volume chamber | Analyte | Peak Concentration (ppm) | 15 min Average
Concentration (ppm) | | |---|--------------------------|---------------------------------------|--| | Carbon Monoxide (CO) | 108939 | 81588 | | | Carbon Dioxide (CO ₂) | 94089 | 55651 | | | Methane (CH ₄) | 16971 | 11445 | | | Ethylene (C ₂ H ₄) | 3670 | 2497 | | | Formaldehyde (HC(O)H) | 8602 | 5347 | | | Methanol (CH ₃ OH) | 3771 | 2787 | | | Dimethyl Carbonate (DMC) | 21734 | 14307 | | | Methyl Butyrate (MB) | 47198 | 33368 | | Gas analysis via FTIR Max cell temperature: >750°C TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED. # Small Business Innovative Research (SBIR) Programs #### History of Topics from 2009 to 2011: - A093-175 Development of Silicon Based Li-ion Battery Technology - A093-178 Development of High Power Rechargeable Li Batteries - A093-200 Advanced Battery Management System Development (including advanced prognostic and diagnostic capability) - O092-EP7 Enhancing the Utilization Efficiency of Cathode Materials in the Li ion Battery - A102-124 Lithium Ion Batteries with Wide Operating Temperature Range - A102-138 Development of Super-Capacitor with Improved Energy Density - A102-139 Lithium Air Rechargeable Battery - A111-065 Lithium Ion Battery Separator Development ## Unclassified University Projects #### **University 1** - Neutron Imaging of Lithium concentrations in Battery Cells - Thermal modeling of Lithium ion batteries #### **University 2** - Research study on novel carbonaceous anode materials (Graphene Nano-ribbons) - First principals modeling of materials identified graphene edges as favorable for lithium intercalation #### **University 3** • Six research projects on: Ionic Liquid Electrolytes, Li-Air Catalysts, Graphene Electrodes, In-Situ observation of battery Cycling, Polymer Electrolytes, and Solid State Electrolytes #### **University 4** - Study of Lithium ion battery anodes to eliminate the formation of dendrites - Development of ceramic electrolytes for safer lithium ion battery operation #### **University 5** - Study of the mechanisms of thermal runaway in lead acid VRLA batteries - Research into methods for suppressing thermal runaway WARFIGHTER FOCUSED ## Unclassified Battery Logistic Burden #### Lead acid Battery Approximately 80% of incorrect voltage failures were serviceable Improved charging techniques can lead to 2X life improvement ### Field Battery Maintenance & Training Battery represents one of the top 10 on-going maintenance cost in the theater #### **Improved Charging** #### **Battery Management** ## Unclassified It's All About The Warfighter TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.